
Neuroendocrine Tumors

Yao 1

James C. Yao, MD
Associate Professor

Deputy Chairman, Gastrointestinal Medical Oncology
University of Texas M. D. Anderson Cancer Center

Neuroendocrine Tumors

• Spectrum of neoplasms.
– WHO classification

• Well differentiated neuroendocrine tumor
• Well differentiated neuroendocrine carcinoma
• Poorly differentiated neuroendocrine carcinoma

Yao 2

• Poorly differentiated neuroendocrine carcinoma

• Generally more indolent then
adenocarcinoma of the same site.

• Capable of producing hormonal syndrome
(ie carcinoid syndrome).

Epidemiology

Yao 3

SEER

3

4

5

6

300

400

500

600

All malignant neoplasm

Yao 4

0

1

2

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

0

100

200

Malignant NETs

Yao, unpublished data

2004 Prevalence estimate
29-year limited duration prevalence analyses

~ ~

Yao 5

~~ ~~

Yao, unpublished data

Neuroendocrine versus non-
neuroendocrine histologies

Localized

0.50

0.60

0.70

0.80

0.90

1.00

S
u

rv
iv

al
 P

ro
b

ab
ili

ty

Distant

0.50

0.60

0.70

0.80

0.90

1.00

S
u

rv
iv

al
 P

ro
b

ab
ili

ty

Regional

0.50

0.60

0.70

0.80

0.90

1.00

S
u

rv
iv

al
 P

ro
b

ab
ili

ty

Yao 6

NET

Non-NET

0.00

0.10

0.20

0.30

0.40

0.50

0 1 2 3 4 5 6 7 8 9 10

Years

S
u

rv
iv

al
 P

ro
b

ab
ili

ty

0.00

0.10

0.20

0.30

0.40

0.50

0 1 2 3 4 5 6 7 8 9 10

Years

S
u

rv
iv

al
 P

ro
b

ab
ili

ty

0.00

0.10

0.20

0.30

0.40

0.50

0 1 2 3 4 5 6 7 8 9 10

Years

S
u

rv
iv

al
 P

ro
b

ab
ili

ty

Significant differences among
neuroendocrine tumors of various sites

S
ur

vi
va

l p
ro

ba
bi

lit
y

Localized Regional

Yao 7

Distant

Months

S
ur

vi
va

l p
ro

ba
bi

lit
y

Months

Median survival in months

Color Site Localized Regional Distant
 Appendix 27
 Cecum 135 107 41
 Colon 261 36 5
 Duodenum 107 101 57
 Gastric 154 71 13
 Liver 50 14 12
 Lung 227 154 16
 Pancreas 136 77 24
 Rectum 290 90 22
 Sm Bowel 111 105 56
 Thymus 110 68 40

Neuroendocrine Tumors:
Current Situation (1)

• Diagnosed incidence is on the rise.
• Vastly different outcome compare to more

common neoplasm of the same anatomic
site.

Yao 8

site.
• Vastly different treatment offered.

– Adenocarcinoma: Cytotoxic chemotherapy +/-
newer targeted agents

– Neuroendocrine: Hormonal therapy,
interferon, newer targeted agents

Neuroendocrine Tumors:
Current Situation (2)

• No ICD-9-CM diagnosis codes except:
– 157.4 Malignant neoplasm, Islets of Langerhans

(pancreatic subset of neuroendocrine tumors).
– 259.2 Carcinoid syndrome (only small subset of

neuroendocrine patients has carcinoid syndrome).

Yao 9

neuroendocrine patients has carcinoid syndrome).

• This leads to…
– Lack of precision in coding.
– Misleading statistics.
– No way to accurately bill for services.

Yao 10

